SUPPLEMENTAL SEDIMENT PROGRAM NARRATIVE As a supplement to the 2004-2006 USEPA Remedial Investigation (RI) sampling program, Malcolm Pirnie, Inc. collected sediment samples from the Upper Passaic River, Lower Passaic River, and its tributaries (Second River, Third River, and Saddle River) between December 6, 2007 and January 30, 2008. This supplemental program included the collection of core top samples (representing 0-1 inch depth of surface sediments) and low resolution sediment cores to support the refinement of the conceptual site model (CSM) for the Lower Passaic River Restoration Project. The following narrative summarizes the collected sediment samples and requested analyses. Field work was conducted in accordance with the Lower Passaic River Restoration Project Work Plan (Malcolm Pirnie, Inc., January 2006) and the Lower Passaic River Restoration Project Quality Assurance Project Plan (QAPP; Malcolm Pirnie, Inc., August 2005) and its accompanying addendum (dated December 2007). The methods used to collect the low resolution cores are described in Section 5.0 of Field Sampling Plan (FSP) Volume 1 (Malcolm Pirnie, Inc., January 2006) with specific procedures outlined in Standard Operating Procedure (SOP) #9 "Vibracoring-Collecting High and Low Resolution Cores", and SOP #12 "Core Processing – Low Resolution." Methods describing surface sediment samples collection are described in the QAPP/FSP Addendum Attachment 15 – SOP 24 "Collecting Surface Sediments Using an Ekman or Ponar Dredge." #### SUMMARY OF SUPPLEMENTAL SEDIMENT PROGRAM To meet the data needs and objectives described in FSP Volume 1 and the QAPP/FSP Addendum, the following steps were implemented to conduct the Supplemental Sediment Program: - Evaluate target locations for core top samples using beryllium-7 data collected in the Lower Passaic River and Upper Passaic River from September 14, 2005 to October 25, 2005, and conduct field reconnaissance in tributaries to identify locations with fine-grained sediments. - Collect core top samples using an Ekman dredge, process samples, and analyze for a suite of parameters, including beryllium-7, which is an indicator of recently deposited sediments. - Classify sediment texture above river mile (RM) 8 to the Dundee Dam in the Lower Passaic River using a probing technique and evaluate target locations for low resolution cores. - Collect low resolution sediment cores (one core per location). - Divide low resolution core into two slices with the top slice characterizing the upper 6-inches of sediment, process samples, and analyze. - Remaining material was disposed in the field; no archive material remains. Supplemental Sediment Program Narrative Lower Passaic River Restoration Project 1 of 8 Version 2008/11/05 ¹ As part of this supplemental 2007-2008 field work, water column samples and sediment trap samples were collected during high-flow storm events to characterize solids transport to the Lower Passaic River from tributaries, the Upper Passaic River (over Dundee Dam), from combined sewage overflow sites, and from stormwater outfall sites. These samples are described in a separate narrative and are available in the project database under survey identification number 20010. #### DETAILS OF THE CORE TOP SAMPLING PROGRAM Core top samples were collected from the Upper Passaic River, Lower Passaic River, Second River, Third River, and Saddle River using an Ekman dredge (Figure 1). At each location, the boat was anchored (tributary locations were accessed by wading), and the depth of the water was measured. The Ekman dredge, with polycarbonate liner and extension rods, was then advanced to the sediment surface typically to about 4-inches, where the dredge was pushed into the sediments. The dredge was tripped, closing the jaws of the dredge, and then the sediment sample within the Ekman dredge was retrieved. At the water surface, the water in the dredge was decanted off the top and the dredge was placed vertically into an aluminum lined receiving pan. Two field personnel then quickly opened the dredge and pushed it firmly flat onto the bottom of the receiving pan. The polycarbonate liner was then released from within the dredge leaving only the liner with the sediment intact in the receiving pan. A decontaminated stainless steel spatula was then used to scoop the top 1-inch of sediment into a decontaminated stainless steel bowl. The sample was homogenized in the bowl using American Society for Testing and Materials (ASTM) mixing protocols. The sample was then scooped into the appropriate sample jars for shipment to the laboratories. Refer to the QAPP/FSP Addendum SOP for more detail. A photograph of the Ekman dredge is presented in Figure 2. #### **Upper Passaic River and Lower Passaic River Core Top Sampling:** Core top sampling locations on the Upper Passaic River and Lower Passaic River were identified using beryllium-7 data (collected by Malcolm Pirnie, Inc. between September 14, 2005 and October 25, 2005), sediment texture data (as interpreted from side-scan sonar images by Aqua Surveys, Inc.), and field reconnaissance efforts. Core top samples on the Lower Passaic River were collected between December 6, 2007 and December 11, 2007. Samples from the Upper Passaic River in Dundee Lake were collected on January 8, 2008. Table 1 provides information for querying samples in the project database. Duplicate samples are listed in Table 2. Field notes are provided in the "Comments" field in the *dbo_Samples* table in the project database. Table 1: Core Top Samples Collected on the Upper Passaic River and Lower Passaic River | Field Core Name | Sample Date | Sample Identification in | Core | Location | |-------------------------|-------------|--------------------------|----------------|----------------| | | | Database | Identification | Identification | | | | | in Database | in Database | | SurSed Passaic-A-RM12.6 | 12/6/2007 | LPRP-SCSH-PSR-001584 | 5194 | G0000044 | | SurSed Passaic-C-RM12.3 | 12/6/2007 | LPRP-SCSH-PSR-001581 | 5191 | G0000041 | | SurSed Passaic-D-RM11.0 | 12/6/2007 | LPRP-SCSH-PSR-001580 | 5190 | G0000040 | | SurSed Passaic-E-RM10.8 | 12/6/2007 | LPRP-SCSH-PSR-001578 | 5188 | G0000038 | | SurSed Passaic-F-RM10.1 | 12/6/2007 | LPRP-SCSH-PSR-001576 | 5186 | G0000036 | | SurSed Passaic-G-RM09.9 | 12/6/2007 | LPRP-SCSH-PSR-001585 | 5195 | G0000045 | | SurSed Passaic-H-RM14.1 | 12/6/2007 | LPRP-SCSH-PSR-001577 | 5187 | G0000037 | | SurSed Passaic-I-RM14.6 | 12/6/2007 | LPRP-SCSH-PSR-001582 | 5192 | G0000042 | | SurSed Passaic-J-RM14.5 | 12/10/2007 | LPRP-SCSH-PSR-001587 | 5197 | G0000047 | | SurSed Passaic-K-RM08.7 | 12/10/2007 | LPRP-SCSH-PSR-001594 | 5204 | G0000054 | | SurSed Passaic-L-RM07.8 | 12/10/2007 | LPRP-SCSH-PSR-001586 | 5196 | G0000046 | | SurSed Passaic-M-RM06.4 | 12/10/2007 | LPRP-SCSH-PSR-001593 | 5203 | G0000053 | | SurSed Passaic-N-RM05.2 | 12/10/2007 | LPRP-SCSH-PSR-001595 | 5205 | G0000055 | | SurSed Passaic-O-RM04.9 | 12/10/2007 | LPRP-SCSH-PSR-001588 | 5198 | G0000048 | | SurSed Passaic-P-RM04.1 | 12/10/2007 | LPRP-SCSH-PSR-001592 | 5202 | G0000052 | | SurSed Passaic-Q-RM03.6 | 12/10/2007 | LPRP-SCSH-PSR-001591 | 5201 | G0000051 | | SurSed Passaic-R-RM02.2 | 12/11/2007 | LPRP-SCSH-PSR-001603 | 5212 | G0000062 | | SurSed Passaic-S-RM02.7 | 12/11/2007 | LPRP-SCSH-PSR-001598 | 5207 | G0000057 | | SurSed Passaic-T-RM02.2 | 12/11/2007 | LPRP-SCSH-PSR-001601 | 5210 | G0000060 | | SurSed Passaic-U-RM01.4 | 12/11/2007 | LPRP-SCSH-PSR-001597 | 5206 | G0000056 | | SurSed Passaic-V-RM01.3 | 12/11/2007 | LPRP-SCSH-PSR-001599 | 5208 | G0000058 | | SurSed Passaic-W-RM01.0 | 12/11/2007 | LPRP-SCSH-PSR-001600 | 5209 | G0000059 | | SurSed Dundee-1 | 1/8/2008 | LPRP-SCSH-PSR-001602 | 5211 | G0000061 | | SurSed Dundee-2 | 1/8/2008 | LPRP-SCSH-PSR-001579 | 5189 | G0000039 | | SurSed Dundee-3 | 1/8/2008 | LPRP-SCSH-PSR-001590 | 5200 | G0000050 | | SurSed Dundee-4 | 1/8/2008 | LPRP-SCSH-PSR-001589 | 5199 | G0000049 | Table 2: Duplicate Core Top Samples | Field Core Name | Parent | Duplicate | |-------------------------|----------------------|----------------------| | SurSed Passaic-N-RM05.2 | LPRP-SCSH-PSR-001595 | LPRP-SCSH-PSR-001596 | | SurSed Dundee-1 | LPRP-SCSH-PSR-001602 | LPRP-SCSH-PSR-001604 | #### **Tributary Core Top Sampling:** Prior to sampling, a field reconnaissance of the tributaries was conducted in December 2007 to identify depositional areas containing fine-grained material, assess access to the location, obtain permission to access the tributary locations, and select the locations that would eventually be sampled. Core top samples were collected on January 8, 2008. Table 3 provides information for querying samples in the project database. Field notes are provided in the "Comments" field of the project database in the *dbo_Samples* table and discussed below. Table 3: Core Top Samples Collected on Tributaries | Field Core Name | Sample Date | Sample Identification in | Core | Location | |-----------------|-------------|--------------------------|----------------|----------------| | | | Database | Identification | Identification | | | | | in Database | in Database | | SurSed Saddle#1 | 1/8/2008 | LPRP-SCSH-SDR-000006 | 5230 | G00000148 | | SurSed Saddle#2 | 1/8/2008 | LPRP-SCSH-SDR-000003 | 5221 | G00000139 | | SurSed Saddle#3 | 1/8/2008 | LPRP-SCSH-SDR-000004 | 5222 | G00000140 | | SurSed Saddle#4 | 1/8/2008 | LPRP-SCSH-SDR-000005 | 5223 | G00000141 | | SurSed Third#1 | 1/8/2008 | LPRP-SCSH-THR-000002 | 5224 | G00000142 | | SurSed Third#2 | 1/8/2008 | LPRP-SCSH-THR-000003 | 5225 | G00000143 | At Third River, the reconnaissance identified fine-grained sediments located in a small pond a few hundred yards upstream of the head-of-tide where the United States Geological Survey (USGS) gage station is located. Two sediment samples were collected using the Ekman dredge from Third River. At Saddle River, many locations were identified where fine-grained sediments might be depositing. At one location², several attempts were made to collect a sample using the Ekman dredge; however, due to the presence of leaf debris on the bottom of the river, samples could not be collected with the dredge. During each attempt, the leaves disturbed the surficial sediments as the dredge was pushed down into the sediment deposit, resulting in sediment resuspension. Alternatively, a small aluminum pan was slowly submerged into the water, and sediments were carefully scooped into the pan from the top 1-inch of the sediment surface using a decontaminated stainless steel spatula. After sufficient material was retrieved, the pan was removed from the river, the sediments were allowed to settle, the water was decanted, and the sediments were transferred into a decontaminated stainless steel bowl where they were homogenized and transferred into laboratory sample containers. A total of four sediment samples were collected using the Ekman dredge from Saddle River. Insufficient amounts of fine-grained sediments were observed on Second River during the reconnaissance to warrant sampling. This tributary is channelized (*e.g.*, vertical concrete walls and cobblestone bottom at most locations), and the water depth during very heavy storms will increase from a base height of less than one foot (at most locations) to six or eight feet, or higher. This rapidly moving water scours out all or most of the sediments within the Second River channel. In addition to the tributary reconnaissance, locations just below the Dundee Dam in the Lower Passaic River near Ackerman Avenue Bridger were evaluated. However, this location contained insufficient amounts of fine-grained sediments within easily accessible locations (*i.e.*, wading) due to the recurrence of rapidly moving floodwaters. Consequently, no core tops samples were collected from the Ackerman Avenue Bridge location and Second River. #### **Laboratory Analysis for Core Top Samples:** All the core top samples were analyzed for metals and total organic carbon (Accutest Laboratories; Dayton, New Jersey); grain size (GeoSea Consulting; British Columbia, Supplemental Sediment Program Narrative Lower Passaic River Restoration Project ² Manual sample collected at LPRP-SCSH-SDR-000006 (field name SurSed Saddle#1). Canada); and radiological parameters (Outreach Laboratories; Broken Arrow, Oklahoma). Select samples that were identified as beryllium-7 bearing from the Outreach Laboratories data were sent to Rensselaer Polytechnic Institute for confirmatory radiological analyses. These samples were not validated as stated in the QAPP/FSP Addendum Worksheet 12. Data (as received) by Rensselaer Polytechnic Institute are provided as Attachment A. Table 4 lists the sample identification numbers for the radiological confirmatory analysis. Table 4: Confirmatory Radiological Samples | Waterbody Location | Parent Sample Identification | Split Sample Identification Number | |--|------------------------------|------------------------------------| | Waterbody Escalish | Number | Spire Sumpre ruemmeurem rvamser | | Lower Passaic River | LPRP-SCSH-PSR-001577 | LPRP-SCSH-PSR-001608 | | Dundee Lake | LPRP-SCSH-PSR-001579 | LPRP-SCSH-PSR-001675 | | Lower Passaic River | LPRP-SCSH-PSR-001580 | LPRP-SCSH-PSR-001609 | | Lower Passaic River | LPRP-SCSH-PSR-001584 | LPRP-SCSH-PSR-001610 | | Lower Passaic River | LPRP-SCSH-PSR-001585 | LPRP-SCSH-PSR-001673 | | Lower Passaic River | LPRP-SCSH-PSR-001586 | LPRP-SCSH-PSR-001611 | | Dundee Lake | LPRP-SCSH-PSR-001589 | LPRP-SCSH-PSR-001674 | | Dundee Lake | LPRP-SCSH-PSR-001590 | LPRP-SCSH-PSR-001670 | | Lower Passaic River | LPRP-SCSH-PSR-001591 | LPRP-SCSH-PSR-001612 | | Lower Passaic River | LPRP-SCSH-PSR-001593 | LPRP-SCSH-PSR-001613 | | Lower Passaic River | LPRP-SCSH-PSR-001595 | LPRP-SCSH-PSR-001614 | | Lower Passaic River | LPRP-SCSH-PSR-001596 | LPRP-SCSH-PSR-001615 | | Lower Passaic River | LPRP-SCSH-PSR-001597 | LPRP-SCSH-PSR-001616 | | Lower Passaic River | LPRP-SCSH-PSR-001598 | LPRP-SCSH-PSR-001617 | | Dundee Lake | LPRP-SCSH-PSR-001602 | LPRP-SCSH-PSR-001671 | | Dundee Lake (duplicate for LPRP-SCSH-PSR-001602) | LPRP-SCSH-PSR-001604 | LPRP-SCSH-PSR-001672 | Note that three samples were requested for re-counting by Outreach Laboratories. The original data are provided in the project database; the requested re-counting data are provided in Table 5. Table 5: Requested Radiological Re-Counting | Sample Identification | Re-Counted Beryllium-7 | Re-Counted Cesium-137 | Re-Counted Potassium-40 | |-----------------------|------------------------|-----------------------|-------------------------| | Number | $(pCi/g \pm 1\sigma)$ | $(pCi/g \pm 1\sigma)$ | $(pCi/g \pm 1\sigma)$ | | LPRP-SCSH-PSR-001577 | 3.71 ±2.43 | 0.067 ± 0.031 | 13.0 ± 1.24 | | LPRP-SCSH-PSR-001584 | 4.78 ±2.92 | 0.110 ± 0.016 | 11.9 ±1.17 | | LPRP-SCSH-PSR-001598 | 3.64 ±2.66 | 0.156 ± 0.118 | 19.1 ±1.89 | All samples listed in Table 4 were then analyzed by Axys Analytical Services (British Columbia, Canada) for polychlorodibenzodioxin/furan (PCDD/F), polychlorinated biphenyl (PCB) congeners, polycyclic aromatic hydrocarbon (PAH), and pesticide analyses. At the time that this narrative was written, the grain size data were not available on the project database. However, the data package (as received) from GeoSea Consulting is available in the project database download as a separate zip-file. #### DETAILS OF THE LOW RESOLUTION SEDIMENT SAMPLING PROGRAM Low resolution cores were collected from 23 locations on the Lower Passaic River between RM8 and the Dundee Dam (RM17.4) between January 16, 2008 and January 30, 2008 (Figure 1). Prior to core collection, three days of sediment probing was conducted in December 2007 and January 2008 (1) to field verify the sediment texture data (as interpreted from side-scan sonar images by Aqua Surveys, Inc.), (2) to locate the present day boundaries of the fine-grained sediment deposits, and (3) to locate otherwise unidentified fine-grained deposits for possible sampling. #### **Probing:** Probing field work was based on available bathymetric data and sediment texture data above RM8. A grid map was then prepared to easily identify [using the global positioning system (GPS)] potential sediment probing locations within known depositional areas. This mapping effort identified 579 probing locations; however, a total of 547 locations were assessed: - Probing locations were added where the field boundaries of a deposit are beyond the mapped conditions. - No probing was conducted at locations where the mapped points were located outside the field boundaries of the deposit. Small diameter push cores were collected at every tenth location (approximately 10 percent of the locations) to confirm the data being reported from the probing. Push cores were retrieved, and sediments were classified to visually confirm what was being reported from the probing. Probing results are presented in Attachment B. #### **Low Resolution Sediment Coring:** Based on the probing data, 20 low resolution coring locations were identified on the Lower Passaic River above RM8. (At field location #10, a co-located core was also collected.) Three additional sites were also targeted to re-occupy SedFlume sites, which were originally occupied in 2004 by the United States Army Corps of Engineers. Table 6 provides information for querying samples in the project database. Duplicate samples are listed in Table 7. Field notes are provided in the "Comments" field of the project database in the *dbo_Samples* table. Table 6: Low Resolution Core Samples Collected on the Lower Passaic River | Field Core Name* | Sample | Sample Identification in Database | Core | Location | |-------------------|-----------|-----------------------------------|----------------|----------------| | | Date | | Identification | Identification | | | | | in Database | in Database | | EMBM-LR01-RM08.42 | 1/16/2008 | LPRP-SCSH-PSR-1618 (slice 1); | 5231 | G0000149 | | | | LPRP-SCSH-PSR-1619 (slice 2) | | | | EMBM-LR02-RM08.50 | 1/16/2008 | LPRP-SCSH-PSR-1620 (slice 1); | 5232 | G0000150 | | | | LPRP-SCSH-PSR-1621 (slice 2) | | | | EMBM-LR03-RM09.33 | 1/17/2008 | LPRP-SCSH-PSR-1622 (slice 1); | 5233 | G0000151 | | | | LPRP-SCSH-PSR-1623 (slice 2) | | | | EMBM-LR04-RM09.37 | 1/17/2008 | LPRP-SCSH-PSR-1624 (slice 1); | 5234 | G0000152 | | | | LPRP-SCSH-PSR-1625 (slice 2) | | | Supplemental Sediment Program Narrative Lower Passaic River Restoration Project | Field Core Name* | Sample | Sample Identification in Database | Core | Location | |--------------------|-----------|-----------------------------------|----------------|----------------| | | Date | | Identification | Identification | | | | | in Database | in Database | | EMBM-LR05-RM09.44 | 1/17/2008 | LPRP-SCSH-PSR-1626 (slice 1); | 5235 | G0000153 | | | | LPRP-SCSH-PSR-1627 (slice 2) | | | | EMBM-LR06-RM09.60 | 1/17/2008 | LPRP-SCSH-PSR-1628 (slice 1); | 5236 | G0000154 | | | | LPRP-SCSH-PSR-1629 (slice 2) | | | | EMBM-LR07-RM09.63 | 1/17/2008 | LPRP-SCSH-PSR-1630 (slice 1); | 5237 | G0000155 | | | | LPRP-SCSH-PSR-1631 (slice 2) | | | | EMBM-LR08-RM09.75 | 1/17/2008 | LPRP-SCSH-PSR-1632 (slice 1); | 5238 | G0000156 | | | | LPRP-SCSH-PSR-1633 (slice 2) | | | | EMBM-LR09-RM09.94 | 1/17/2008 | LPRP-SCSH-PSR-1634 (slice 1); | 5239 | G0000157 | | | | LPRP-SCSH-PSR-1635 (slice 2) | | | | EMBM-LR10-RM10.05 | 1/17/2008 | LPRP-SCSH-PSR-1636 (slice 1); | 5240 | G0000158 | | | | LPRP-SCSH-PSR-1637 (slice 2) | | | | EMBM-LR10colocate- | 1/17/2008 | LPRP-SCSH-PSR-1656 (slice 1); | 5250 | G0000168 | | RM10.05 | | LPRP-SCSH-PSR-1657 (slice 2) | | | | EMBM-LR11-RM10.09 | 1/18/2008 | LPRP-SCSH-PSR-1638 (slice 1); | 5241 | G0000159 | | | | LPRP-SCSH-PSR-1639 (slice 2) | | | | EMBM-LR12-RM10.77 | 1/18/2008 | LPRP-SCSH-PSR-1640 (slice 1); | 5242 | G0000160 | | | | LPRP-SCSH-PSR-1641(slice 2) | | | | EMBM-LR14-RM10.96 | 1/29/2008 | LPRP-SCSH-PSR-1644 (slice 1); | 5244 | G0000162 | | | | LPRP-SCSH-PSR-1645 (slice 2) | | | | EMBM-LR15-RM11.10 | 1/29/2008 | LPRP-SCSH-PSR-1646 (slice 1); | 5245 | G0000163 | | | | LPRP-SCSH-PSR-1647 (slice 2) | | | | EMBM-LR17-RM11.34 | 1/29/2008 | LPRP-SCSH-PSR-1650 (slice 1); | 5247 | G0000165 | | | | LPRP-SCSH-PSR-1651 (slice 2) | | | | EMBM-LR18-RM12.25 | 1/16/2008 | LPRP-SCSH-PSR-1652 (slice 1); | 5248 | G0000166 | | | | LPRP-SCSH-PSR-1653 (slice 2) | | | | EMBM-LR20-RM12.39 | 1/16/2008 | LPRP-SCSH-PSR-1658 (slice 1); | 5251 | G0000169 | | | | LPRP-SCSH-PSR-1660 (slice 2) | | | | Sedflume-RM10.89 | 1/30/2008 | LPRP-SCSH-PSR-1664 (slice 1); | 5257 | G0000170 | | | | LPRP-SCSH-PSR-1665 (slice 2) | | | | Sedflume-RM14.22 | 1/30/2008 | LPRP-SCSH-PSR-1666 (slice 1); | 5258 | G0000171 | | | | LPRP-SCSH-PSR-1667 (slice 2) | | | | Sedflume-RM14.47 | 1/30/2008 | LPRP-SCSH-PSR-1668 (slice 1); | 5259 | G0000172 | | | | LPRP-SCSH-PSR-1669 (slice 2) | | | ^{*}Field Core Names are provided in the "Comments" field in the *dbo_Corings* table in the project database. Table 7: Duplicate Low Resolution Core Samples | Field Core Name* | Parent | | Duplicate | |-------------------|-----------|--------------|--------------------| | EMBM-LR04-RM09.37 | LPRP-SCSI | H-PSR-001625 | LPRP-SCSH-PSR-1661 | | EMBM-LR11-RM10.09 | LPRP-SCSI | H-PSR-001639 | LPRP-SCSH-PSR-1662 | ^{*}Field Core Names are provided in the "Comments" field in the *dbo_Corings* table in the project database. Low resolution cores were collected by Aqua Surveys, Inc. using a Vibracore.³ Cores penetrated to refusal or to the red-brown clay layer. Vibracore were collected using an ³ The QAPP/FSP Addendum (dated December, 2007) recommends the collection of low resolution cores using piston core techniques. However, probing data indicated that some newly identified fine-grained sediment deposits were 8 to10 feet thick. Since 10-foot cores cannot be collected with a piston core, Aqua Surveys, Inc was subcontracted to collect Vibracores. aluminum core barrel with a soft poly liner. To retrieve the sample from the soft liner, the liner and sample was placed into a trough that would carefully contain the liner. The liner was then sliced open (longitudinally) with a decontaminated knife and the outer surface of the sediment in the liner was scraped away. A representative portion of the remaining material was placed into a decontaminated stainless steel mixing bowl, homogenized, and placed into laboratory sample containers. Refer to FSP Volume 1 SOP for more detail; a photograph of the low resolution core is presented in Figure 3. Twenty-three Vibracore tubes were retrieved; five of the cores were over eight feet in length with one core nine feet long. Each core was divided into two slices: the top slice represented the top 0-0.5 foot interval. The second slice was from the 0.5 foot depth to the bottom of the core. If red-brown clay was encountered, the second slice was from the 0.5-foot depth to the top of the red-brown clay layer. Refer to Attachment C for additional information on cores, including geological log and percent recovery. #### **Laboratory Analysis for Low Resolution Core Samples:** All the low resolution core samples were analyzed for PCDD/F, PAH, and pesticides (Axys Analytical Services; British Columbia, Canada); metals, total organic carbon, PCB Arolor (Accutest Laboratories; Dayton, New Jersey); grain size (GeoSea Consulting; British Columbia, Canada); and radiological parameters (Outreach Laboratories; Broken Arrow, Oklahoma). For the low resolution cores, the radiological laboratory reported cesium-137 and potassium-40 for all samples. If beryllium-7 was detected in the top slice (0-6 inches), the laboratory was instructed to report these detections. Following approval by the USEPA, 12 sediment samples were selected at random for PCB congener analysis (Axys Analytical Services) in addition to PCB Aroclor analysis (Accutest Laboratories) to verify the PCB Aroclor results. Samples selected for PCB congener analysis are listed in Table 8. Table 8: Samples Selected for PCB Congener Analysis | Waterbody Location | Parent Sample Identification | Duplicate Sample Identification | |----------------------|------------------------------|---------------------------------| | | Number | Number | | Lower Passaic River | LPRP-SCSH-PSR-001619 | | | Lower Passaic River | LPRP-SCSH-PSR-001622 | | | Lower Passaic River | LPRP-SCSH-PSR-001627 | | | Lower Passaic River | LPRP-SCSH-PSR-001630 | | | Lower Passaic River | LPRP-SCSH-PSR-001635 | | | Lower Passaic River | LPRP-SCSH-PSR-001638 | | | Lower Passaic River | LPRP-SCSH-PSR-001643 | | | Lower Passaic River | LPRP-SCSH-PSR-001646 | | | Lower Passaic River | LPRP-SCSH-PSR-001658 | | | Lower Passaic River | LPRP-SCSH-PSR-001625 | LPRP-SCSH-PSR-001661 | | Lower Passaic River* | LPRP-SCSH-PSR-001665 | | ^{*}Location corresponds to SedFlume site at RM 10.9. At the time that this narrative was written, the grain size data were not available on the project database. However, the data package (as received) from GeoSea Consulting is available in the project database download as a separate zip-file. Field Photograph of Low Resolution Core Supplemental Sediment Program Lower Passaic River Restoration Project Figure 3 November 2008 ## Attachment A $Rensselaer\ Polytechnic\ Institute\ Confirmatory\ Radiological\ Samples$ **Table A: Rensselaer Polytechnic Institute Confirmatory Radiological Samples** | Waterbody | PREmis Sample Identification Number | Parent Sample | Sample Date | Ве | - 7 | Cs- | ·137 | K- | -40 | |---------------------|-------------------------------------|---------------------------------|-------------|-------|----------------|-------|------|-------|------| | • | · | · | | pCi/g | 1σ | pCi/g | 1σ | pCi/g | 1σ | | Lower Passaic River | LPRP-SCSH-PSR-1608 | | 12/6/2007 | 14.71 | 1.35 | 0.08 | 0.02 | 9.33 | 0.67 | | Lower Passaic River | LPRP-SCSH-PSR-1609 | | 12/6/2007 | 5.81 | 0.41 | 0.24 | 0.03 | 12.15 | 0.76 | | Lower Passaic River | LPRP-SCSH-PSR-1610 | | 12/6/2007 | 13.44 | 1.23 | 0.09 | 0.02 | 9.82 | 0.67 | | Lower Passaic River | LPRP-SCSH-PSR-1611 | | 12/10/2007 | 8.62 | 0.61 | 0.19 | 0.03 | 11.86 | 0.85 | | Lower Passaic River | LPRP-SCSH-PSR-1612 | | 12/10/2007 | 6.41 | 0.51 | 0.19 | 0.03 | 11.73 | 0.87 | | Lower Passaic River | LPRP-SCSH-PSR-1613 | | 12/10/2007 | 2.56 | 0.34 | 0.11 | 0.03 | 9.90 | 0.77 | | Lower Passaic River | LPRP-SCSH-PSR-1614 | | 12/10/2007 | 5.02 | 0.44 | 0.13 | 0.03 | 11.67 | 0.83 | | Lower Passaic River | LPRP-SCSH-PSR-1615 | | 12/10/2007 | 4.46 | 0.44 | 0.15 | 0.03 | 10.86 | 0.81 | | Lower Passaic River | LPRP-SCSH-PSR-1616 | | 12/11/2007 | 2.18 | 0.35 | 0.15 | 0.03 | 12.15 | 0.85 | | Lower Passaic River | LPRP-SCSH-PSR-1617 | | 12/11/2007 | 8.62 | 1.16 | 0.14 | 0.03 | 11.15 | 0.79 | | Lower Passaic River | LPRP-SCSH-PSR-1663 | | 2/7/2008 | 5.60 | 0.52 | 0.10 | 0.03 | 8.93 | 0.77 | | Dundee Lake | LPRP-SCSH-PSR-1670 | | 1/8/2008 | 1.79 | 0.34 | 0.13 | 0.02 | 10.92 | 0.76 | | Dundee Lake | LPRP-SCSH-PSR-1670 (replicate) | | 1/8/2008 | 0.73 | 0.39 | 0.14 | 0.03 | 10.14 | 0.78 | | Dundee Lake | LPRP-SCSH-PSR-1670 (replicate 2) | | 1/8/2008 | 1.19 | 0.39 | 0.14 | 0.02 | 10.73 | 0.76 | | Dundee Lake | LPRP-SCSH-PSR-1671 | | 1/8/2008 | 2.44 | 0.34 | 0.08 | 0.02 | 8.91 | 0.64 | | Dundee Lake | LPRP-SCSH-PSR-1671 (replicate) | | 1/8/2008 | 2.33 | 0.39 | 0.07 | 0.02 | 9.03 | 0.67 | | Dundee Lake | LPRP-SCSH-PSR-1672 | Duplicate of LPRP-SCSH-PSR-1671 | 1/8/2008 | 1.51 | 0.35 | 0.05 | 0.02 | 9.51 | 0.71 | | Dundee Lake | LPRP-SCSH-PSR-1672 (replicate) | Duplicate of LPRP-SCSH-PSR-1671 | 1/8/2008 | 2.13 | 0.45 | 0.12 | 0.03 | 10.12 | 0.81 | | Lower Passaic River | LPRP-SCSH-PSR-1673 | | 12/6/2007 | 6.28 | 0.87 | 0.26 | 0.04 | 9.64 | 0.93 | | Dundee Lake | LPRP-SCSH-PSR-1674 | | 1/8/2008 | 1.11 | 0.31 | 0.11 | 0.02 | 9.57 | 0.67 | | Dundee Lake | LPRP-SCSH-PSR-1675 | | 1/8/2008 | 1.09 | 0.43 | 0.09 | 0.03 | 9.28 | 0.78 | | Saddle River | LPRP-SCSH-SDR-000001 | | 1/16/2008 | 18.52 | 1.03 | 0.11 | 0.03 | 8.92 | 0.70 | | Saddle River | LPRP-SCSH-SDR-000007 | | 2/7/2008 | 3.78 | 0.52 | 0.12 | 0.03 | 8.08 | 0.85 | | Saddle River | LPRP-SCSH-SDR-000008 | | 1/8/2008 | 6.70 | 0.57 | 0.04 | 0.02 | 8.30 | 0.69 | | Saddle River | LPRP-SCSH-SDR-000009 | | 1/8/2008 | 6.60 | 0.58 | 0.08 | 0.02 | 8.59 | 0.68 | | Second River | LPRP-SCSH-SCR-000004 | | 2/7/2008 | 3.25 | 0.29 | 0.07 | 0.02 | 6.62 | 0.47 | | Second River | LPRP-SCSH-SCR-000005 | | 3/10/2008 | 10.96 | 0.68 | 0.09 | 0.03 | 8.07 | 0.69 | | Second River | LPRP-SCSH-SCR-000006 | | 3/10/2008 | 2.74 | 0.25 | 0.08 | 0.02 | 9.27 | 0.67 | | Third River | LPRP-SCSH-THR-000001 | | 1/16/2008 | 30.25 | 1.66 | 0.15 | 0.03 | 9.54 | 0.80 | | Third River | LPRP-SCSH-THR-000006 | | 2/7/2008 | 17.51 | 1.28 | 0.12 | 0.03 | 7.09 | 0.77 | | Third River | LPRP-SCSH-THR-000007 | | 1/8/2008 | 0.64 | 0.32 | 0.15 | 0.03 | 7.39 | 0.62 | | Third River | LPRP-SCSH-THR-000007 (replicate) | | 1/8/2008 | 1.10 | 0.36 | 0.12 | 0.02 | 7.92 | 0.62 | | Third River | LPRP-SCSH-THR-000008 | | 1/8/2008 | 1.71 | 0.43 | 0.11 | 0.03 | 8.22 | 0.74 | # Attachment B Sediment Texture from Probing above RM8 ## Attachment C Low Resolution Core Field Notes ### **Table C1: Low Resolution Core Field Notes** | | | WATER | PENETRATION | DECOVEDY | TOP | POTTOM | SAMPLE | | | FIELD | SAMPLE | SAMPLE | DIVED | | | |-------------|------------------------|----------------|--------------|--------------|--------------|-----------------|-------------|--|---|------------|----------|-----------------------|----------------|------------------|------------------| | LOCATION | DATE | DEPTH | (ft) | | | BOTTOM
DEPTH | SEGMENT | LOWRES UNIT DESCRIPTION | COMMENT | | INTERVAL | LAYER | MILE | NORTHING | EASTING | | 1 | 4/40/2000 | (ft) | ` ' | () | | | LENGHT (ft) | Dark brown SILT | | ID | (ft) | | | | | | 1 | 1/16/2008
1/16/2008 | 2.20
2.20 | 10.5
10.5 | 7.75
7.75 | 0.00 | 0.50
3.00 | | Dark brown SILT with trace sand | | 1A
1B | | SURFACE
SUBSURFACE | 8.42
8.42 | 711028
711028 | 589643
589643 | | 1 | 1/16/2008 | 2.20 | 10.5 | 7.75 | 3.00 | | | Poorly sorted fine to medium SAND | _ | | 2.50 | SOBSONI ACL | 8.42 | 711028 | 589643 | | 1 | 1/16/2008 | 2.20 | 10.5 | 7.75 | 3.58 | | | Silty SAND | | | | | 8.42 | 711028 | 589643 | | 1 | 1/16/2008 | 2.20 | 10.5 | 7.75 | 5.83 | | | Fine to medium SAND and with some silt | | | | | 8.42 | 711028 | 589643 | | 2 | 1/16/2008 | 4.20 | 10.5 | 9.33 | 0.00 | | 0.50 | Dark brown SILT, trace fine sand, slight petroleum odor. | | 2A | 0.50 | SURFACE | 8.5 | 711376 | 589759 | | 2 | 1/16/2008 | 4.20 | 10.5 | 9.33 | 0.50 | 9.00 | | Dark brown to black SILT with trace fine sand | | 2B | 8.50 | SUBSURFACE | 8.5 | 711376 | 589759 | | | 1/16/2008 | 4.20 | 10.5 | 9.33 | 9.00 | | | CLAY | | | | | 8.5 | 711376 | 589759 | | | 1/17/2008 | 9.33 | 10.5 | 8.50 | 0.00 | | | Greyish soft SILT, with trace fine sand-silght petroleum odor | | 3A | | SURFACE | 9.33 | 715286 | 591760 | | | 1/17/2008 | 9.33 | 10.5 | 8.50 | 1.50 | | | Dark grey SILT (high plasticity) with trace very fine sand-slight p | | 3B | 7.50 | SUBSURFACE | 9.33 | 715286 | 591760 | | | 1/17/2008
1/17/2008 | 9.33
1.75 | 10.5
10.5 | 8.50
9.00 | 8.00 | | | Brown fine SAND with slight petroleum odor SILT with approx. 10% fine sand | Slight petroleum odor throughout recovery | 4A | 0.50 | SURFACE | 9.33
9.37 | 715286
715464 | 591760
591839 | | 4 | 1/17/2008 | 1.75 | 10.5 | 9.00 | 1.00 | | | SILT with trace fine sand | Slight petroleum odor throughout recovery | 4B | | SUBSURFACE | 9.37 | 715464 | 591839 | | 4 | 1/17/2008 | 1.75 | 10.5 | 9.00 | 6.33 | | | Sandy SILT | Duplicate processed | DUP01 | | SUBSURFACE | 9.37 | 715464 | 591839 | | 4 | 1/17/2008 | 1.75 | 10.5 | 9.00 | 8.00 | | | Silty SAND | Dapinoara processos | 20.0. | 0.00 | 000001117102 | 9.37 | 715464 | 591839 | | 5 | 1/17/2008 | 8.00 | 7.0 | 5.00 | 0.00 | | | Dark grey SILT with lots of organic debris (top 6") | | 5A | 0.50 | SURFACE | 9.44 | 715761 | 592068 | | 5 | 1/17/2008 | 8.00 | 7.0 | 5.00 | 2.50 | | | Brownish poorly sorted fine to medium SAND with gravel at botom 2" | | 5B | 2.00 | SUBSURFACE | 9.44 | 715761 | 592068 | | 6 | 1/17/2008 | 3.00 | 10.5 | 7.50 | 0.00 | | | Dark grey SILT with trace fine sand | | 6A | | SURFACE | 9.6 | 716492 | 592416 | | 6 | 1/17/2008 | 3.00 | 10.5 | 7.50 | 2.50 | | | Poorly sorted grey fine to medium SAND with some gravel | | 6B | 2.00 | SUBSURFACE | 9.6 | 716492 | 592416 | | 6 | 1/17/2008 | 3.00 | 10.5 | 7.50 | 4.50 | | | Reddish brown clayey SAND with some cobbles | | | | | 9.6 | 716492 | 592416 | | 7 | 1/17/2008 | 10.67 | 9.5 | 8.00 | 0.00 | | | Dark grey SILT with trace of fine sand (soft at top 1.5') | | 7A | | SURFACE | 9.63 | 716717 | 592366 | | 7 | 1/17/2008 | 10.67 | 9.5 | 8.00 | 5.92 | | | Reddish brown fine SAND with few cobbles | | 7B | | SUBSURFACE | 9.63 | 716717 | 592366 | | 8 | 1/17/2008
1/17/2008 | 9.50
9.50 | 10.5
10.5 | 9.00
9.00 | 0.00
8.83 | | | Greyish SILT with trace fine sand. (Loose/soft silt at top 2') Reddish fine SAND with some cobbles | | 8A
8B | | SURFACE
SUBSURFACE | 9.75
9.75 | 717257
717257 | 592158
592158 | | 0 | 1/17/2008 | 4.00 | 10.5 | 7.00 | 0.00 | | | Dark grey loose SILT , some organic debris | | 9A | | SURFACE | 9.75 | 717237 | 592156 | | 9 | 1/17/2008 | 4.00 | 10.5 | 7.00 | 1.00 | | | Dark grey SILT with some organice debris | | 9B | | SUBSURFACE | 9.94 | 718222 | 591962 | | 9 | 1/17/2008 | 4.00 | 10.5 | 7.00 | 3.42 | | | Sandy SILT (approx. 30% Sand) | | 0.5 | 1.00 | COBCONTROL | 9.94 | 718222 | 591962 | | 9 | 1/17/2008 | 4.00 | 10.5 | 7.00 | 5.00 | | | Reddish brown clayey fine SAND | | | | | 9.94 | 718222 | 591962 | | 10 | 1/17/2008 | 5.25 | 10.5 | 7.50 | 0.00 | 1.00 | | Black dense oily SILT | | 10A | | SURFACE | 10.05 | 718739 | 592114 | | | 1/17/2008 | 5.25 | 10.5 | 7.50 | 1.00 | | | Grey Silty fine grain SAND | | 10B | 3.00 | SUBSURFACE | 10.05 | 718739 | 592114 | | | 1/17/2008 | 5.25 | 10.5 | 7.50 | 1.50 | | | Dark greyish SILT with ~ 15% fine sand | | | | | 10.05 | 718739 | 592114 | | | 1/17/2008 | | 10.5 | 7.50 | 3.42 | | | Reddish brown clayey SAND (soft) | | 1010 | 0.50 | 011054.05 | 10.05 | 718739 | | | 10Co-Locate | | 5.25 | 10.5 | 8.00 | 0.00 | | | Black oily SILT | Samples labelled as 21A and 21B | 10ACo | | SURFACE | 10.05 | 718744 | 592118 | | 10Co-Locate | | 5.25
5.25 | 10.5
10.5 | 8.00
8.00 | 0.67
2.17 | | | Grey SILT with fine to medium grain sand Poorly sorted Silty SAND and gravel | | 10BCo | 2.83 | SUBSURFACE | 10.05
10.05 | 718744
718744 | 592118
592118 | | 10Co-Locate | | 5.25 | 10.5 | 8.00 | 3.33 | | | Reddish brown CLAY | | | | | 10.05 | 718744 | 592118 | | | 1/17/2008 | 7.67 | 10.5 | 9.25 | 0.00 | | | Very dark brown SILT with trace sand. Petroleum odor throughout. | | 11A | 0.50 | SURFACE | 10.09 | 718927 | 592124 | | | 1/18/2008 | 7.67 | 10.5 | 9.25 | 0.00 | 0.20 | | Very dark brown SILT with trace sand. Petroleum odor throughout. | | 11B | | SUBSURFACE | 10.09 | 718927 | 592124 | | | 1/18/2008 | 7.67 | 10.5 | 9.25 | | | | Very dark brown SILT with trace sand. Petroleum odor throughout. | Duplicate processed | DUP02 | | SUBSURFACE | 10.09 | 718927 | 592124 | | | 1/18/2008 | 3.33 | 10.5 | 9.50 | 0.00 | | | Dark brown to black SILT (soft) with some organic debris(twigs/wood) | | 12A | | SURFACE | 10.77 | 722512 | 592566 | | | 1/18/2008 | 3.33 | 10.5 | 9.50 | 1.00 | | | Dark brown SILT with trace fine sand | | 12B | 9.00 | SUBSURFACE | 10.77 | 722512 | 592566 | | | 1/18/2008 | 3.33 | 10.5 | 9.50 | 5.33 | | | Dark brown Silty SAND | | | | | 10.77 | 722512 | 592566 | | | 1/18/2008 | 3.33 | 10.5 | 9.50 | 6.83 | | | Black SILT, trace fine sand, some organic material | | | | | 10.77 | 722512 | 592566 | | 12 | 1/18/2008 | 3.33
6.92 | 10.5
7.0 | 9.50 | 8.50 | | | Dark brown SILT, trace fine sand | | 121 | 0.50 | SURFACE | 10.77 | 722512 | 592566 | | 13 | 1/29/2008
1/29/2008 | 6.92 | 7.0 | 6.83
6.83 | 0.00
3.50 | | | Greyish brown SILT, trace fine sand (medium plasticity) Silty medium SAND | | 13A
13B | | SUBSURFACE | 10.92
10.92 | 723173
723173 | 593002
593002 | | 13 | 1/29/2008 | 6.92 | 7.0 | 6.83 | 4.58 | | | Brownish clayey fine SAND | | ISD | 4.44 | SUBSURFACE | 10.92 | 723173 | 593002 | | 13 | 1/29/2008 | 6.92 | 7.0 | 6.83 | 5.17 | | | Poorly sorted fine to medium SAND | | 1 | | | 10.92 | 723173 | 593002 | | 14 | 1/29/2008 | 4.58 | 10.5 | 6.50 | 0.00 | | | Dark brown soft SILT with trace fine sand | | 14A | 0.50 | SURFACE | 10.96 | 723173 | 593154 | | 14 | 1/29/2008 | 4.58 | 10.5 | 6.50 | 1.17 | | | Dark brown to black SILT with trace medium sand | | 14B | | SUBSURFACE | 10.96 | 723173 | 593154 | | 14 | 1/29/2008 | 4.58 | 10.5 | 6.50 | 2.75 | 3.25 | | Reddish brown silty CLAY | | <u> </u> | | | 10.96 | 723173 | 593154 | | 14 | 1/29/2008 | 4.58 | 10.5 | 6.50 | 3.25 | | | Poorly sorted greysih brown fine to medium SAND | | | | | 10.96 | 723173 | 593154 | | 14 | 1/29/2008 | 4.58 | 10.5 | 6.50 | 5.33 | | | Poorly sorted greyish brown medium SAND | | | | | 10.96 | 723173 | 593154 | | 15 | 1/29/2008 | 13.75 | 7.0 | 4.75 | 0.00 | | | Brownish grey SILT , trace fine sand | | 15A | | SURFACE | 11.1 | 723535 | 593831 | | 15 | 1/29/2008 | 13.75 | 7.0 | 4.75 | 2.00 | | | Coarse SAND | | 15B | 1.67 | SUBSURFACE | 11.1 | 723535 | 593831 | | 15 | 1/29/2008 | 13.75
13.75 | 7.0
7.0 | 4.75
4.75 | 2.17
2.50 | | | SILT, trace fine sand | | | | | 11.1
11.1 | 723535
723535 | 593831 | | 15 | 1/29/2008 | 13./5 | 7.0 | 4./5 | ∠.50 | 4./5 | 2.25 | Reddish brown sandy SILT | | 1 | | | 11.1 | 123335 | 593831 | ### **Table C1: Low Resolution Core Field Notes** | | | WATER | PENETRATION | RECOVERY | TOP | воттом | SAMPLE | | | FIELD | SAMPLE | SAMPLE | RIVER | NORTHING | | |----------|-----------|-------|-------------|------------|------|--------|-------------|---|----------------------------------|--------|----------|------------|-------|----------|---------| | LOCATION | DATE | DEPTH | (ft) | | | DEPTH | SEGMENT | LOWRES UNIT DESCRIPTION | COMMENT | SAMPLE | INTERVAL | LAYER | MILE | NORTHING | EASTING | | | | (ft) | | 、 / | | | LENGHT (ft) | | | ID | (ft) | | | | | | 16 | 1/23/2000 | 8.25 | | 7.25 | 0.00 | 1.33 | | Soft brown SILT ~ 20% fine sand and some organic debris | | 16A | | SURFACE | 11.18 | 723815 | 594177 | | 16 | 1/29/2008 | 8.25 | | 7.25 | 1.33 | | | Dark brown SILT(medium plasticity) with trace fine sand | | 16B | 2.92 | SUBSURFACE | 11.18 | 723815 | 594177 | | 16 | 1/23/2000 | 8.25 | | 7.25 | 3.42 | | | Silty fine SAND | | | | | 11.18 | 723815 | 594177 | | 16 | 1/29/2008 | 8.25 | | 7.25 | 4.83 | | | Soft reddish brown CLAY | | | | | 11.18 | 723815 | 594177 | | 16 | 1/23/2000 | 8.25 | | 7.25 | 5.33 | | | Clayey fine SAND with gravel, some organic material. Cobbles at end | | | | | 11.18 | 723815 | 594177 | | 17 | 1/29/2008 | 9.92 | | 6.25 | 0.00 | 2.25 | 2.25 l | Brown to black SILT (medium plasticity), trace fine sand | | 17A | | SURFACE | 11.34 | 724023 | 594981 | | 17 | 1/29/2008 | 9.92 | | 6.25 | 2.25 | 2.92 | | Brownish grey silty SAND | | 17B | 1.75 | SUBSURFACE | 11.34 | 724023 | 594981 | | 17 | 1/29/2008 | 9.92 | | 6.25 | 2.92 | 6.25 | 3.33 | Reddish brown fineSAND | | | | | 11.34 | 724023 | 594981 | | 18 | 1/16/2008 | 12.42 | 7.0 | 4.33 | 0.00 | 1.25 | 1.25 | SILT, trace fine sand | | 18A | 0.50 | SURFACE | 12.25 | 727981 | 596945 | | 18 | 1/29/2008 | 12.42 | 7.0 | 4.33 | 1.25 | 2.00 | 0.75 | Greyish brown poorly sorted fine to medium SAND | | 18B | 2.33 | SUBSURFACE | 12.25 | 727981 | 596945 | | 18 | 1/29/2008 | 12.42 | 7.0 | 4.33 | 2.00 | 2.83 | 0.83 | SILT with trace fine sand | | | | | 12.25 | 727981 | 596945 | | 18 | 1/29/2008 | 12.42 | 7.0 | 4.33 | 2.83 | 4.33 | 1.50 l | Reddish brown fine SAND | | | | | 12.25 | 727981 | 596945 | | 19 | 1/29/2008 | 13.50 | 10.5 | 4.50 | 0.00 | 2.50 | 2.50 | Greyish black SILT with trace fine sand | | 19A | 0.50 | SURFACE | 12.36 | 728503 | 596896 | | 19 | 1/29/2008 | 13.50 | 10.5 | 4.50 | 2.50 | 4.50 | 2.00 | Reddish brown fine SAND | | 19B | 2.00 | SUBSURFACE | 12.36 | 728503 | 596896 | | 20 | 1/16/2008 | 7.25 | 9.5 | 4.00 | 0.00 | 0.50 | 0.50 | Dark brown SILT, trace fine sand with wood debris | | 20A | 0.50 | SURFACE | 12.39 | 728641 | 596814 | | 20 | 1/16/2008 | 7.25 | 9.5 | 4.00 | 0.50 | 1.50 | 1.00 [| Dark brown SILT, trace sand, slight odor and stain | No odor and stain below silt | 20B | 1.00 | SUBSURFACE | 12.39 | 728641 | 596814 | | 20 | 1/16/2008 | 7.25 | 9.5 | 4.00 | 1.50 | 2.00 | 0.50 | Grey fine to medium poorly sorted SAND | | | | | 12.39 | 728641 | 596814 | | 20 | 1/16/2008 | 7.25 | 9.5 | 4.00 | 2.00 | 4.00 | 2.00 | Reddish brown well sorted fine SAND | | | | | 12.39 | 728641 | 596814 | | 21 | 1/30/2008 | 7.75 | 10.5 | 7.83 | 0.00 | 2.00 | 2.00 | Very soft dark brown SILT with trace fine sand | | 21A | 2.00 | SURFACE | 10.89 | 723075 | 592804 | | 21 | 1/30/2008 | 7.75 | 10.5 | 7.83 | 2.00 | 7.17 | 5.17 [| Dark brown dense SILT with trace fine sand | | 21B | 5.17 | SUBSURFACE | 10.89 | 723075 | 592804 | | 21 | 1/30/2008 | 7.75 | 10.5 | 7.83 | 7.17 | 7.83 | 0.66 | Reddish brown CLAY | | | | | 10.89 | 723075 | 592804 | | 22 | 1/30/2008 | 7.00 | 8.0 | 7.50 | 0.00 | 1.75 | 1.75 | Very soft sandy SILT with organic debris | | 22A | 1.75 | SURFACE | 14.22 | 737909 | 597531 | | 22 | 1/30/2008 | 7.00 | 8.0 | 7.50 | 1.75 | 5.00 | | Greyish brown fine SAND | | 22B | 2.50 | SUBSURFACE | 14.22 | 737909 | 597531 | | 22 | 1/30/2008 | 7.00 | 8.0 | 7.50 | 5.00 | 7.50 | 2.50 | Dark brown SILT with ~10% fine sand | | | | | 14.22 | 737909 | 597531 | | 23 | 1/30/2008 | 8.33 | | 6.42 | 0.00 | 2.50 | | Dark grey Silty SAND | | 23A | 2.50 | SURFACE | 14.47 | 738362 | 598519 | | | 1/30/2008 | 8.33 | 7.5 | 6.42 | 2.50 | 6.42 | | Greyish black SILT with ~15% fine sand | Petroleum odor between 4'- 6.42' | 23B | 3.92 | SUBSURFACE | 14.47 | 738362 | 598519 |